Follmann with abundant *T pallidum*, syphilis maligna praecox, early malignant syphilis observed during infection and reinfection in the same patient, a keratopustular variety of framboesiform syphilis, and early varioliform syphilis. He said "such cases represent natural experiments which offer a possibility to be investigated in patients by experienced scientists".

In dermatology, Professor Lejman showed a wide range of interests presented in his publications. Subjects he investigated included bone marrow in systemic lupus erythematosus, special forms of plasma cells, and cytology of the reticuloendothelial system in mycosis fungoides, sarcoidosis, and skin tuberculosis. He described different variants of Sternberg's cells, cytomorphological differences of Tzanck cells in

individual forms of pemphigus, and trichophytia blephariciliaris et peripalpebralis. Professor Lejman recognised pyodermia chancriformis acuta as a separate entity, and took an interest in pyodermia chancriformis chronica, especially in differentiating this from primary syphilis. Moreover, he was the author of interesting case reports on subjects such as giant keratoacanthoma of the prepuce, bullosis diabeticorum, and hyalinosis cutis et mucosae with endocranial calcifications (angel wings).

Professor Lejman was passionately interested in the history of medicine, especially the development of teaching methods of dermatovenereology at universities, and in the origin of syphilis in Europe. In this field he had, and published, many interesting ideas and discoveries. He was an honorary mem-

ber of seven European dermatological societies, the Polish Dermatological Society, and the Polish History of Medicine Society.

Professor Lejman was a famous lecturer and was very popular among medical students, who attended his lectures and clinical demonstrations with great interest. In his lectures he aimed to teach his students and assistants to try to understand the aetiopathogenesis and the nature of illness and to show that the appropriate treatment is never polypragmatic.

His wide and deep knowledge of philosophy, history, history of art, biology, nature, and his artistic talents were recognised by everybody who had an opportunity to meet this fascinating man, teacher, and friend.

Z Starzycki

Notices

Organisers of meetings who wish to insert notices should send détails to the editor (address on the inside front cover) at least eight months before the date of the meeting or six months before the closing date for application.

Sixth Latin American congress of sexually transmitted diseases

The sixth Latin American congress of sexually transmitted diseases will be held on 16 to 18 September 1987 in Guayaquil, Ecuador. It will be preceded by a theoretical and practical course on "The laboratory in the diagnosis of sexually transmitted diseases", which will be held on 14 and 15 September.

For further information please contact Dr J Felipe Aroca Campodonico, President of UECETS, Casilla 4733, Guayaquil, Ecuador.

25th Anniversary of The Royal College of Pathologists

The silver jubilee meeting of the Royal College of Pathologists will be held on 8-11 September 1987 at the Queen Elizabeth II Conference Centre, London.

Major symposia will be on: chemical pathology, haematology, cytopathology,

histopathology, genetics, immunology, medical microbiology, toxicology, and neuro-pathology.

Programmes are now available from: Concorde Services Limited, 10 Wendell Road, London W12 9RT. Telephone: 01 431 3106

Second international congress on sexual development and functioning

The Fay Institute of Human Relations will be presenting a second international congress on sexual development and functioning across the lifespan, in Montreal, on 22-24 October 1987. The theme will be "A celebration of sexual awareness". Papers for poster presentations are welcome.

Fees: \$165-240 (Cdn) or \$120-180 (US). For more information, please contact Catherine Blake, Congress Coordinator, at the following address: The Fay Institute of Human Relations Inc, CP 5, Côte-des-Neiges, Montréal, Québec, Canada H3S 2S4.

XIII World conference on health education

"Participation for all in health" is the theme of the XIII World conference on health education to be held in Houston, Texas, USA, on 28 August to 2 September 1988. The conference, which is the triennal meeting of the International Union for Health Education. will address important health education issues and resolutions dealing with such topics as child survival, access to health, mass communications, international networking, the acquired immune deficiency syndrome (AIDS), and other topics. The conference organisers are the International Union for Health Education, The Centers for Disease Control, The National Center for Health Education, and the United States Host Committee.

For further informaton contact the US Host Committee, (713) 792-8540, or write to: The US Host Committee, PO Box 20186, Suite 902, Houston Texas 77225, USA.

List of current publications

Selected abstracts and titles from recent reports published worldwide arranged in the following sections:

Syphilis and other treponematoses
Gonorrhoea
Non-specific genital infection and related
disorders (chlamydial infections; mycoplasmal
and ureaplasmal infections; general)
Pelvic inflammatory disease
Reiter's disease
Trichomoniasis

Candidodis
Genital herpes
Genital warts
Acquired immune deficiency syndrome
Other sexually transmitted diseases
Genitourinary bacteriology
Public health and social aspects
Miscellaneous

Syphilis and other treponematoses

Painful red leg nodules and syphilis: a consideration in patients with erythema nodosum-like illness

TJ SILBER, M KASTRINAKIS, AND O TAUBE (Washington, USA). Sex Transm Dis 1987; 14:52-3.

A case of tabes dorsalis with tonic pupils and lightning pains relieved by sodium valproate D BOWSHER, I RENNIE, J LAHUERTA, AND A NELSON (Liverpool, England). J Neurol Neurosurg Psychiatry 1987;50:239–40.

Syphilitic retinitis in a patient with acquired immunodeficiency syndrome-related complex VD STOUMBOS AND ML KLEIN (Portland, USA). Am J Ophthalmol 1987;103:103-4.

Epidemiology of an outbreak of infectious syphilis in Manitoba

CB LEE, RC BRUNHAM, E SHERMAN, AND GKM HARDING (Winnipeg, Canada). Am J Epidem 1987;125:277-83.

Serum requirement for the multiplication of Treponema pallidum in a tissue culture system: association of growth-promoting activity with the protein fraction

SJ NORRIS AND DG EDMONDSON (Houston, USA). Sex Transm Dis 1986;13:207-13.

Immunochemical characterization and purification of *Treponema pallidum* antigen TpD expressed by *Escherichia coli* K12

P HINDERSSON, A COCKAYNE, LM SCHOULS, AND JDA van EMDEN (Copenhagen, Denmark). Sex Transm Dis 1986;13:237-44.

Staining intensities in the fluorescent treponemal antibody-absorption (FTA-Abs)

test: association with the diagnosis of syphilis SA LARSEN, CE FARSHY, BJ PENDER, MR ADAMS, DE PETTIT, AND EA HAMBIE (Atlanta, USA). Sex Transm Dis 1986:13:221-7.

IgG and IgM antibody reactivity to antigens of *Treponema pallidum* after treatment of syphilis

SA BAKER-ZANDER, RE RODDY, HH HANDSFIELD, AND SA LUKEHART (Seattle, USA). Sex Transm Dis 1986;13:214–20.

Evaluation of sera from patients with Lyme disease in the fluorescent treponemal antibody-absorption test for syphilis

EF HUNTER, H RUSSELL, CE FARSHY, JS SAMPSON, AND SA LARSEN (Atlanta, USA). Sex Transm Dis 1986;13:232–6.

Roxithromycin (RU 965): effective therapy for experimental syphilis infection in rabbits SA LUKEHART AND SA BAKER-ZANDER (Seattle, USA). Antimicrob Agents Chemother 1987;31:187–90.

Treatment of primary and secondary syphilis: defining failure at three- and six-month follow

ME GUINAN (Atlanta, USA). JAMA 1987; 257:359-60.

Gonorrhoea

Disseminated gonococcal infection caused by penicillinase-producing organisms in patients with unusual joint involvement

J-L SARAUX, A-M VIGNERON, G BERTHELOT, M-C DOMBRET, J-M SMIEJAN, AND M-F KAHN (Paris, France). J Infect Dis 1987;155:154.

Epidemiology of gonorrhoea: distribution and temporal changes in auxotype/serovar classes

of Neisseria gonorrhoeae

JS KNAPP, KK HOLMES, P BONIN, AND EW HOOK (Seattle, USA). Sex Transm Dis 1987;14: 26-32.

Alterations in peptidoglycan of *Neisseria* gonorrhoeae induced by sub-MICs of **B-lactam** antibiotics

JF GARCIA-BUSTOS AND TJ DOUGHERTY (New York, USA). Antimicrob Agents Chemother 1987;31:178-82.

Characterization of protein I from serumsensitive and serum-resistant transformations of *Neisseria gonorrhoeae*

RC JUDD, M TAM, AND K JOINER (Missoula, USA). Infect Immun 1987;55:273-6.

Treatment of uncomplicated gonococcal urethritis in men with two dosages of ciprofloxacin

MJAM TEGELBERG-STASSEN, JCS van der HOEK, AND L MOOI (Rotterdam, the Netherlands). Eur J Clin Microbiol 1986;5:244-6.

Symptomatic response to therapy of men with gonococcal urethritis: do all need post treatment cultures?

GP SCHMID, RE JOHNSON, ER BRENNER, AND THE COOPERATIVE STUDY GROUP (Atlanta, USA). Sex Transm Dis 1987;14:37-40.

Non-specific genital infection and related disorders (chlamydial infections)

Occult chlamydial ophthalmia in men with non-gonococcal urethritis

EF MONTEIRO, JA BRADBURY, M O'DONNELL, IG RENNIE, AND GR KINGHORN (Sheffield, England). Br Med J 1987;294:349.

Transmission of *Chlamydia trachomatis* by artificial insemination

TC NAGEL, GE TAGATZ, AND BF CAMPBELL (Minneapolis, USA). Fertil Steril 1986;46: 959–60.

Class specific immunoglobulin response to individual polypeptides of *Chlamydia trachomatis*, elementary bodies, and reticulate bodies in patients with chlamydial infection

R CEVENINI, F RUMPIANESI, M DONATI, A MORONI, V SAMBRI, AND M LA PLACA (Bologna, Italy). *J Clin Pathol* 1986;39: 1313-6.

Evaluation of enzyme immunoassay (Chlamydiazyme) for detecting *Chlamydia trachomatis* in genital tract specimens

D TAYLOR-ROBINSON, BJ THOMAS, AND MF OSBORN (Harrow, England). *J Clin Pathol* 1987;**40**:194–9.

In vitro activity of A-56268 (TE-031) and four other antimicrobiol agents against Chlamydia trachomatis

J SEGRETI, HA KESSLER, KS KAPELL, AND GM TRENHOLME (Chicago, USA). Antimicrob Agents Chemother 1987;31:100-1.

Non-specific genital infection and related disorders (mycoplasmal and ureaplasmal infections)

Colonization of sexually abused children with genital mycoplasmas

MR HAMMERSCHLAG, B DORAISWAMY, P COX, M CUMMINGS, AND WM MCCORMACK (Brooklyn, USA). Sex Transm Dis 1987;14:23–5.

Non-specific genital infection and related disorders (general)

Epididymitis in children and adolescents: a 20-year retrospective study

S LIKITNUKUL, GH McCRACKEN, JD NELSON, AND TP VOTTELER (Dallas, USA). Am J Dis Child 1987;141:41–4.

Hemophilus parainfluenzae prostatitis in a homosexual man with chronic lymphadenopathy syndrome and HTLV-III infection

GJ CLAIRMONT, LI ZON, AND JE GROOPMAN (Boston, USA). Am J Med 1987;82:175-8.

Evaluation of roxithromycin in the treatment

of non-gonococcal urethritis in males

AH van der WILLIGEN, KH TJIAM, JHT WAGEN-VOORT, AA POLAK-VOGELZANG, MF MICHEL, AND E STOLZ (Rotterdam, the Netherlands). Eur J Clin Microbiol 1986;5:612-4.

Pelvic inflammatory disease

Sexually transmitted diseases and tubal infertility

KJ SHERMAN, JR DALING, AND NS WEISS (Seattle, USA). Sex Transm Dis 1987;14:12-6.

Acute salpingitis in sterilized women

M VERMESH, E CONFINO, LR BOLER, J FRIBERG, AND N GLEICHER (Chicago, USA). Obstet Gynecol 1987;69:265-7.

Reiter's disease

The co-occurrence of Reiter's syndrome and acquired immunodeficiency

R WINCHESTER, DH BERNSTEIN, HD FISCHER, R ENLOW, AND G SOLOMON (New York, USA). Ann Intern Med 1987;106:19–26.

Trichomoniasis

Urethral trichomoniasis in men

AS LATIF, PR MASON, AND E MAROWA (Harare, Zimbabwe). Sex Transm Dis 1987;14:9-11.

An agar culture technique to quantitate Trichomonas vaginalis from women

A PHILIP, P CARTER-SCOTT, AND C ROGERS (Wilmington, USA): J Infect Dis 1987;155:304–8.

Candidosis

Effect of antifungal agents on lipid biosynthesis and membrane integrity in Candida albicans

NH GEORGOPAPADAKOU, BA DIX, SA SMITH, J FREUDENBERGER, AND PT FUNKE (Nutley, USA). Antimicrob Agents Chemother 1987;31:46-51.

Effect of fenticonazole in vaginal candidiasis: a double-blind clinical trial versus clotrimazole

E BREWSTER, PM PRETI, R RUFFMANN, AND J STUDD (London, England). J Int Med Res 1986:14:306-10.

Genital herpes

Acquisition of concomitant oral and genital infection with herpes simplex virus type 2

RG MILLER, WL WHITTINGTON, M COLEMAN, AND SM NIGIDA (Atlanta, USA). Sex Transm Dis 1987;14:41-3

Herpes simplex virus shedding in genital secretions

MP STENZEL-POORE, LM HALLICK, JL FENDRICK, M NEUBURG, FJ STORRS, AND JM HANIFIN (Portland, USA). Sex Transm Dis 1987;14:17-22.

Neonatal herpes simplex virus infection occurring in second twin of an asymptomatic mother: failure of a modern protocol

WA GOWDON, L APODACA, J CRAGUN, EM PETERSON, AND LM de la MAZA (Los Angeles, USA). JAMA 1987;257:508-11.

Diagnosis of herpes simplex virus by direct immunofluorescence and viral isolation from samples of external genital lesions in a highprevalence population

WE LAFFERTY, S KROFFT, M REMINGTON, ET AL (Seattle, USA). J Clin Microbiol 1987;25: 323-6.

Structure and expression of the herpes simplex virus type 2 glycoprotein gB gene

LL STUVE, S BROWN-SHIMER, C PACHL, R NAJARIAN, D DINA, AND RL BURKE (Emeryville, USA). J Virol 1987;61:326–35.

Clinical course of recurrent genital herpes and treatment with foscarnet cream: result of a Canadian multicenter trial

SL SACKS, J PORTNOY, D LAWEE, ET AL (Vancouver, Canada). J Infect Dis 1987; 155:178-6.

Genital warts

Perianal Bowen's disease associated with anorectal warts: a case report

NJ FIUMARA AND RF WAGNER (Belmont, USA). Sex Transm Dis 1987;14:58-60.

Biologic course of cervical human papillomavirus infection

JD NASH, TW BURKE, AND WJ HOSKINS (Bethesda, USA). Obstet Gynecol 1987:69:160-2.

Papillomavirus antigens in anorectal condyloma and carcinoma in homosexual men AA GAL, PR MEYER, AND CR TAYLOR (Los Angeles, USA). JAMA 1987;257:337-40.

Presence of episomal and integrated human papillomavirus DNA sequences in cervical carcinoma

K-B CHOO, C-C PAN, M-S LIU, ET AL (Taiwan, Republic of China). J Med Virol 1987; 21:101-7.

DNA hybridization for human papillomavirus (HPV) in cervical lesions: relationship of the presence of various viral subtypes to expression of HPV structural proteins, involucrin and carcinoembryonic antigen

R DEKMEZIAN, X CHEN, T KUO, N ORDÓÑEZ, AND RL KATZ (Houston, USA). Arch Pathol Lab Med 1987;111:22-7.

Lymphocyte phenotypes in cervical intraepithelial neoplasia and human papillomavirus infection

SK TAY, D JENKINS, P MADDOX, AND A SINGER (London, England). Br J Obstet Gynaecol 1987;94:16-21.

Cervical cryotherapy to condylomata acuminata during pregnancy

A BERGMAN, J MATSUNAGA, AND NN BHATIA (Torrance, USA). Obstet Gynecol 1987;69:47-50.

Acquired immune deficiency syndrome

The AIDS virus

RC GALLO (Bethesda, USA). Sci Am 1987; 256:39-48.

Isolation of human immunodeficiency virus from synovial fluid of a patient with reactive arthritis

RH WITHRINGTON, P CORNES, JRW HARRIS (London, England). Br Med J 1987;294:484.

Dermatological conditions in HIV infection MM WALKER, CEM GRIFFITHS, J WEBER, ET AL (London, England). Br Med J 1987;294: 29–32.

Abdominal pain in patients with acquired immune deficiency syndrome

JE BARONE, BS GINGOLD, TF NEALON, AND ML ARVANITIS (Trenton, USA). Ann Surg 1986; **204**:619–23.

Kaposi's sarcoma of the lung in AIDS: radiologic-pathologic analysis

CJ SIVIT, AM SCHWARTZ, AND SD ROCKOFF (Washington, USA). American Journal of Roentgenology 1987;148:25-8.

Lymphocytic interstitial pneumonia in patients at risk for the acquired immune deficiency syndrome

JC MORRIS, MJ ROSEN, A MARCHEVSKY, AND AS TEIRSTEIN (New York, USA). *Chest* 1987; 91:63-7.

Histoplasmosis in patients with the acquired immune deficiency syndrome

W MANDELL, DM GOLDBERG, AND HC NEU (New York, USA). Am J Med 1986;81: 974-8.

Testicular toxoplasmosis in two men with the acquired immunodeficiency syndrome (AIDS) M NISTAL, A SANTANA, R PANIAQUA, AND J PALACIOS (Madrid, Spain). Arch Pathol Lab Med 1986;110:744-6.

Acanthomoeba meningoencephalitis in a patient with AIDS

CA WILEY, RE SAFRIN, CE DAVIS, ET AL (La Jolla, USA). J Infect Dis 1987;155:130-3.

Metastatic basal cell carcinoma in acquired immunodeficiency syndrome-related complex KV SITZ, M KEPPEN, AND DF JOHNSON (Little Rock, USA). *JAMA* 1987;**25**7:340-3.

Another venereal disease with frequent nervous system involvement: neuro-AIDS

K FELGENHAUER (Göttingen, Federal Republic of Germany). J Neurol 1987;234:65-6.

Acute myelopathy associated with primary infection with human immunodeficiency virus DW DENNING, J ANDERSON, P RUDGE, AND H SMITH (Harrow, England). *Br Med J* 1987; **294**:143–4.

Movement disorders and AIDS

A NAITH, J JANKOVIC, AND LC PETTIGREW (Houston, USA). Neurology 1987;37:37-41.

Evaluation of a clinical case-definition of acquired immunodeficiency syndrome in Africa

R COLEBUNDERS, JM MANN, HA FRANCIS, ET AL (Antwerp, Belgium). Lancet 1987;i: 492-4.

HIV and sexual lifestyle

C BRADBEER (London, England). Br Med J 1987;294:5-6.

AIDS and intravenous drug use: the real heterosexual epidemic

AR моss (London, England). *Br Med J* 1987;**294**:389–90.

Lymphadenopathy-associated virus type 2 in AIDS and AIDS-related complex: clinical and virological features in four patients

F BRUN-VEZINET, MA REY, C KATLAMA, ET AL (Paris, France). Lancet 1987;i:128-32.

HIV-2 infection in two homosexual men in France

G BRÜCKER, F BRUN-VEZINET, M ROSENHEIM, MA REY, C KATLAMA, AND M GENTILINI (Paris, France). *Lancet* 1987;i:223.

Prevalence of human T-lymphotropic retroviruses type III (HIV) and type IV in Ivory Coast

F DENIS, F BARIN, G GERSHY-DAMET, ET AL (Tours, France). Lancet 1987;i:408-11.

Prevalence of antibody to HTLV-III/LAV in a population attending a sexually transmitted diseases clinic

CS RABKIN, PA THOMAS, HW JAFFE, AND S SCHULTZ (New York, USA). Sex Transm Dis 1987;14:48-51.

Seropositivity to LAV/HTLV-III in 11 European countries

P EBBESEN, M MELBYE, DJ JEFFRIES, ET AL (Aarhus, Denmark). Eur J Cancer Clin Oncol 1986;22:1453-6.

Absence of antibodies to human immunodeficiency virus in homosexual, hemophiliac, and heterosexual men in Budapest, Hungary in 1983–1984

JS EPSTEIN, PM GRIMLEY, O PREBLE, ET AL (Bethesda, USA). J Infect Dis 1987;155: 134-6.

National surveillance of AIDS in health care workers

AR LIFSON, KG CASTRO, E McCRAY, AND HW JAFFE (Atlanta, USA). *JAMA* 1986;**256**: 3231-4.

In this article Lifson and colleagues explore the risk of acquiring the acquired immune deficiency syndrome (AIDS) among health care workers in the USA through analysis of national surveillance data. They analysed information obtained for all patients with AIDS reported to the Centers for Disease Control (CDC), Atlanta. This included data about employment in health care or in a clinical laboratory setting, and occupational information was available for 922 adults, who composed 5.5% of the total number of American patients with AIDS at 1 May 1986. When compared with other patients with AIDS, health care workers with AIDS were similar in age, sex, and race. Of the 922 health care workers with AIDS reported to

the CDC, 88 did not belong to groups considered to be at increased risk for AIDS. After further interview or the gleaning of other follow up information, however, it was clear that 95% of all health care workers with AIDS belonged to high risk groups. Compared with AIDS patients who were not health care workers, health care staff with AIDS were significantly more likely to be homosexual or bisexual, or heterosexual partners of high risk persons, and less likely to be intravenous drug abusers (p < 0.0001).

The evaluation of the risk of AIDS posed to health care workers by virtue of their occupation is made difficult by the fact that they are as subject as the rest of the population to the risks associated with certain parenteral or sexual exposure. For the purposes of epidemiological surveillance, a definite case of occupationally acquired HIV infection should ideally include the following: a worker with no identifiable risk factors for AIDS whose serum obtained shortly after the possible exposure is negative for antibody to HIV but whose follow up serum sample, in the absence of interim exposure to other risk factors, is positive for antibody to HIV. Such exposures were not identified for any AIDS patients reported to the CDC. Neither had the proportion of health care workers with "no identified risks" increased with time. In support of this study the authors cited other reports that have shown that the risk of transmission of HIV from infected persons to health care workers is low.

GLM Sharp

Risk of AIDS to health care workers

WD DECKER AND W SCHAFFNER (Nashville, USA). JAMA 1986;256:3264-5.

AIDS and antibodies to human immunodeficiency virus (HIV) in children and their

K MARTIN, BZ KATZ, AND G MILLER (New Haven, USA). J Infect Dis 1987;155:54-63.

Transmission of HIV infection to heterosexual partners but not to household contacts of seropositive haemophiliacs

G BIBERFIELD, B BÖTTIGER, E BERNTORP, ET AL (Stockholm, Sweden). Scand J Infect Dis 1986;18:497-500.

Risk factors for AIDS among Haitians residing in the United States: evidence of heterosexual transmission

THE COLLABORATIVE STUDY GROUP OF AIDS IN HAITIAN-AMERICANS (Atlanta, USA). JAMA 1987;257:635–9.

Risk of human immunodeficiency virus infection from blood donors who later developed the acquired immunodeficiency syndrome

JW WARD, DA DEPPE, S SAMSON, ET AL (Atlanta, USA). Ann Intern Med 1987;106: 61-2.

The Vancouver lymphadenopathy-AIDS study: 6. HIV seroconversion in a cohort of homosexual men

MT SCHECHTER, WJ BOYKO, B DOUGLAS, ET AL (Vancouver, Canada). Can Med Assoc J 1986:135:1355-60.

Spectrum of natural antibodies against five HTLV-III antigens in infected individuals: correlation of antibody prevalence with clinical status

G FRANCHINI, M ROBERT-GUROFF, A ALDOVINI, NC KAN, AND F WONG-STAAL (Bethesda, USA). Blood 1987;69:437-41.

Sexual practices and risk of infection by the human immunodeficiency virus: the San Francisco men's health study

W WINKELSTEIN, DM LYMAN, N PADIAN, ET AL (Berkeley, USA). JAMA 1987;257:321-5.

Clinical immunologic, and serologic findings in men at risk for acquired immunodeficiency syndrome: the San Francisco men's health study

W LANG, RE ANDERSON, H PERKINS, ET AL (Berkeley, USA). JAMA 1987;257:326-30.

Lymphadenopathy syndrome in homosexual men: evidence for continuing risk of developing the acquired immunodeficiency syndrome JE KAPLAN, TJ SPIRA, DB FISHBEIN, PF PINSKY, AND LB SCHONBERGER (Atlanta, USA). JAMA 1987;257:335–7.

Predictors of the acquired immunodeficiency syndrome developing in a cohort of seropositive homosexual men

BF POLK, R FOX, R BROOKMEYER, ET AL (Bethesda, USA). N Engl J Med 1987;316: 61-6

Risk factors for seroconversion to human immunodeficiency virus among male homosexuals

LA KINGSLEY, R DETELS, R KASLOW, BF POLK, ET AL (Pittsburg, USA). Lancet 1987;i: 345-9.

Relation of oral hairy leukoplakia to infection with the human immunodeficiency virus and the risk of developing AIDS

D GREENSPAN, JS GREENSPAN, NG HEARST, ET AL (San Francisco, USA). J Infect Dis 1987;155:475-81.

Human immunodeficiency virus infection in two cohorts of homosexual men: neutralising sera and association of anti-gag antibody with prognosis

JN WEBER, PR CLAPHAM, RA WEISS, ET AL (London, England). Lancet 1987;i: †19–22.

Sequential sera from 48 patients with human immunodeficiency virus infection were collected over 36 months. Samples were tested for the presence of neutralising antibodies and for specific anti-gag (p24) and anti-env (p41) antibodies; these results were correlated with the clinical outcome. The main finding was that those patients who remained well for the study period had significantly higher titres of anti-p24 antibodies than those who developed the acquired immune deficiency syndrome (AIDS) or AIDS related complex (ARC); a low or falling titre against p24 heralded the progression of disease by up to 27 months.

An independent, although not significant, trend towards increasing neutralising antibody with time was seen in those observed from seroconversion, and neutralising antibody titres were high in those without symptoms, but lower in those with AIDS or ARC. In contrast, concentrations of antienv antibodies did not seem to be related to clinical condition or outcome.

The authors conclude that the anti-p24 antibody titre is a useful prognostic indicator, and speculate that the apparent protective effect of high levels might be utilised in a vaccine.

C Bradbeer

Antibody to human lymphotropic virus type III: immunologic status of homosexual contacts of patients with the acquired immunodeficiency syndrome and the acquired immunodeficiency related complex

JM GOLDSMITH, SB KALISH, DG OSTROW, ET AL (Chicago, USA). Sex Transm Dis 1987;14: 44-7.

Characterization of immunologic function in homosexual men with persistent, generalized lymphadenopathy and acquired immune deficiency syndrome

RL BURKES, W ABO, AM LEVINE, ET AL (Los Angeles, USA). Cancer 1987;59:731-8.

Relationship between antibody to LAV/ HTLV-III and the natural course of subclinical cellular immune dysfunction in homosexual men

AC COLLIER, JD MEYERS, VL MURPHY, PL ROBERTS, JP GETCHELL, AND HH HANDSFIELD (Seattle, USA). Sex Transm Dis 1987;14:

HTLV-III expression in infected lymph nodes and relevance to pathogenesis of lymphadenopathy

P BIBERFIELD, KJ CHAYT, LM MARSELLE, G BIBERFIELD, RC GALLO, AND ME HARPER (Stockholm, Sweden). Am J Pathol 1986; 123:436-42.

In this study on lymph nodes from human immunodeficiency virus (HIV) infected patients, the authors attempted to define the role of HIV in the pathogenesis of lymph node enlargement.

They used 35s-labelled probes, specific for 3' regions of the HIV genomes, and the performance and specificity of these probes was first checked on HIV infected and uninfected T cell lines. Human T cell lymphotropic virus type I and bacteriophage λ were used as control probes. Specimens were hybridized with the probes, autoradiographed, developed, and stained with Wright's stain. Frozen sections of the nodes from seropositive men with acquired immune deficiency syndrome (AIDS), AIDS related complex, and persistent generalised lymphadenopathy were compared with tonsils or follicular lymphomas from seronegative people (as controls). The 14 nodes from HIV infected patients included all histological categories from follicular hyperplasia to atrophy and depletion.

After two days of autoradiographic exposure, cells expressing viral ribonucleic acid (RNA) were noted in all the sections from the infected nodes, but none hybridized with the control probes. The total number of virus expressing cells was low (140 cells in the 34 sections, an average of 4 cells a section). The authors calculate that this represented 30-300 RNA copies a cell. The histological characteristics of these cells were unknown. The cells expressing viral RNA were found in the follicular area, away from the interfollicular areas where T4 cells are normally found.

After prolonged autoradiography a diffuse pattern of hybridisation was observed, which showed viral RNA diffusely distributed throughout most, but not all, of the follicles. This could have been due to extracellular virus or virus trapped as immune complexes on the follicular dendritic cells (FDCs), or both and the heavily labelled cells could be T4 cells, FDCs, or macrophages. If they were T cells, the absence of the virus expressing cells in the typical T cell areas of the nodes is surprising. T4 cells may become infected on entering follicles, or the latent infection in them may be triggered to viral expression on entering the follicle, and the follicular involution

could be due to the cytopathic effect of the USA). J Clin Microbiol 1987;25:395-400.

mechanism of hyperplasia to involution of T cell areas parallel with immunodeficiency is not explained. The fragmentation and involution of follicles is related to infiltration by T cells and destruction of FDCs. Infiltrating cytotoxic T cells or lymphokines, or both, or viral products may cause the fragmentation. Alternatively, the FDCs may themselves be infected and destroyed. This leads to the interesting conclusion that the FDC related cells of monocyte or macrophage lineage may also be infected with HIV. The authors conclude that in HIV infected patients, lymph nodes are an important site of viral replication and viral trapping, which suggests a decisive role of the virus in changes associated with lymphadenopathy.

This study shows the presence of viral expression in some cells in infected lymph nodes, though their nature is unknown. Though more questions need to be answered, it may lead to studies that will throw light on the prognosis and progression of HIV infection.

V Manoharan

Effect of T4 count and cofactors on the incidence of AIDS in homosexual men infected with human immunodeficiency virus

JJ GOEDERT, RJ BIGGAR, M MELBYE, ET AL (Bethesda, USA). JAMA 1987;257:331-4.

Expression of the art gene protein of human T-lymphotropic virus type III (HTLV-III/LAV) in bacteria

WC GOH, JG SODROSKI, CA ROSEN, AND WA HASELTINE (Boston, USA). J Virol 1987; 61:633-7.

Augmentation of skin test reactivity and lymphocyte blastogenesis in patients with AIDS treated with transfer factor

JT CAREY, MM LEDERMAN, Z TOOSSI, ET AL (Cleveland, USA). JAMA 1987;257:651-5.

How sensitive are the commercial assays for anti HTLV-III/LAV?

LJ OLDHAM, HJ MOULSDALE, PP MORTIMER, RS TEDDER, AND P MORGAN-CAPNER (London. England). J Med Virol 1987;21:75-9.

Significance of quantitative enzyme-linked immunosorbent assay (ELISA) results in evaluation of three ELISAs and western blot tests for detection of antibodies to human immunodeficiency virus in a high-risk population

P NISHANIAN, JMG TAYLOR, E KORNS, R DETELS, A SAAH, AND JL FAHEY (Los Angeles,

Human immunodeficiency virus infection: screen, be clean, or both?

PJV HANSON, JV COLLINS, AND DJ JEFFRIES (London, England). Thorax 1987;42:81-5.

Human T-cell lymphotropic virus type III (HTLV-III) infection: how it can affect you, your patients, and your anesthesia practice SE KUNKEL AND MA WARNER (Rochester, USA). Anesthesiology 1987;66:195-207.

Knowledge, attitudes, and behaviour of health professionals in relation to AIDS

ES SEARLE (London, England). Lancet 1987;i:

AIDS publicity: some experiences from Scot-

GB HASTINGS, DS LEATHER, AND AC SCOTT (Glasgow, Scotland). Br Med J 1987;294: 48-9.

Immunization of children infected with human T-lymphotropic virus type III/lymphadenopathy-associated virus: recommendations of the immunization practices advisory committee

CENTERS FOR DISEASE CONTROL, DEPARTMENT OF HEALTH AND HUMAN SERVICES (Atlanta, USA). Ann Int Med 1987;106:75-8.

Surgery in patients with acquired immunodeficiency syndrome

G ROBINSON, SE WILSON, AND RA WILLIAMS (Torrance, USA). Arch Surg 1987;122: 170-5.

Biology and therapy of epidemic Kaposi's sar-

JE GROOPMAN (Boston, USA). Cancer 1987:**59**:633-7.

Dihydroxypropoxymethyl guanine in the treatment of AIDS related retinitis due to cytomegalovirus

ML HARRIS AND MBR MATHALONE (London, England). Br Med J 1987;294:92.

Use of intravitreal gangciclovir (dihydroxy propoxymethyl guanine) for cytomegalovirus retinitis in a patient with AIDS

K HENRY, H CANTRILL, C FLETCHER, BJ CHINNOCK, AND HH BALFOUR (St Paul, USA). Am J Ophthalmol 1987;103:17-23.

Use of gangciclovir to treat serious cytomegalovirus infections in patients with AIDS OL LASKIN, CM STAHL-BAYLISS, CM KALMAN, AND LR ROSECAN (New York, USA). J Infect Dis 1987;155:323-7.

Development of antiretrovial therapy for the acquired immunodeficiency syndrome and related disorders: a progress report

R YARCHOAN AND S BRODER (Bethesda, USA). N Engl J Med 1987;316:557-64.

Response of human-immunodeficiency-virus associated neurological disease to 3'-azido-3'-deoxythymidine

R YARCHOAN, G BERG, P BROUWERS, ET AL (Bethesda, USA). Lancet 1987;i:132-5.

Other sexually transmitted diseases

The increase in molluscum contagiosum JD ORIEL (London, England). Br Med J 1987;294:74.

Transmission of hepatitis B virus by artificial insemination

WR BERRY, RL GOTTESFELD, HJ ALTER, AND JM VIERLING (Denver, USA). *JAMA* 1987;**257**: 1079–81.

Time for action on hepatitis B immunisation RG FINCH (Nottingham, England). Br Med J 1987;294:197-8.

Etiology of nonvesicular genital ulcers in Winnipeg

F DIAZ-MITOMA, G BENNINGEN, M SLUTCHUK, AR RONALD, AND RC BRUNHAM (Winnipeg, Canada). Sex Transm Dis 1987;14:33-6.

Single-dose ceftriaxone for chancroid

MI BOWMER, H NSANZE, LJ D'COSTA, ET AL (Winnipeg, Canada). Antimicrob Agents Chemother 1987;31:67-9.

Genitourinary bacteriology

Episiotomy wound infection due to Gardnerella vaginalis

MNH CHOWDHURY AND SK DESILVA (Riyadh, Saudi Arabia). Eur J Clin Microbiol 1986:5:164-5.

Susceptibility of *Mobiluncus* species to 23 antimicrobiol agents and 15 other compounds CA SPIEGEL (Madison, USA). *Antimicrob Agents Chemother* 1987;31:249-52.

Urinary tract infections and sexual activity in young women

L LEIBOVICI, G ALPERT, A LAOR, O KALTER-LEIBOVICI, AND YL DANON (Petah Tiqva, Israel). Arch Int Med 1987;147:345-7.

Sexual activity is well recognised as a factor in the aetiology of urinary tract infection (UTI) in young women. Previous studies have shown a temporal association, as appreciable bacteruria has been shown within 24 hours of coitus. This latest survey confirms the link between sexual intercourse and UTI, but not the temporal correlation.

One hundred and fifty seven women with symptomatic UTI aged 17 to 27 were compared with a control group of 105 asymptomatic women aged 17 to 25. Women who had had sexual intercourse at least once during the 30 days before the start of their complaints or before interview in the control group were defined as being "sexually active". A single organism bacterial count of 10⁵ colony forming units/ml or more was shown in all study group women, and Escherichia coli was predominant (in 63%). On logistic regression analysis, sexual activity was the only significant and independent behavioural difference between the groups (87% of women with UTI were sexually active compared with 33% of the control group). Of the 147 episodes of UTI, only 29% occurred within 24 hours of sexual intercourse: of 24 episodes that occurred during follow up, 33% occurred within 24 hours of coitus.

Previous studies have concentrated on women with recurrent UTI who have generally been older, which may have influenced the temporal association. From this survey it seems that the simplistic view of sexual intercourse as the vehicle transferring bacteria into the bladder is probably not true for most women with symptomatic UTI.

RS Pattman

Rapid detection of group B streptococci directly from vaginal swabs

ER WALD, B DASHEFSKY, M GREEN, ET AL (Pittsburgh, USA). J Clin Microbiol 1987; 25:573-4.

Public health and social aspects

Antiviral antibodies in the sera of homosexual men: correlation with their lifestyle and drug usage

LS NERURKAR, RJ BIGGAR, JJ GOEDERT, ET AL (Bethesda, USA). J Med Virol 1987;21: 123-35.

The initial impact of AIDS on public health law in the United States—1986

GW MATHEWS AND VS NESLUND (Atlanta, USA). JAMA 1987;257:344-52.

Legal control measures for AIDS: reporting requirements, surveillance, quarantine, and regulation of public meeting places

L GOSTIN AND WJ CURRAN (Boston, USA). Am J Public Health 1987;77:214-8.

Miscellaneous

Malignant melanoma of the penis and male urethra: report of nine cases and review of the literature

J OLDBRING AND P MIKULOWSKI (Malmö, Sweden). Cancer 1987;59:581-7.

Chronic balanitis owing to pemphigus vegetans

WN CASTLE, JM WENTZELL, BK SCHWARTZ, WE CLENDENNING, AND SM SELIKOWITZ (Hanover, USA). *J Urol* 1987;137:289–91.

Disseminated Kaposi's sarcoma that is not associated with acquired immunodeficiency syndrome in a bisexual man

K-H MARQUART, G OEHLSCHLAEGEL, AND R ENGST (Neuherberg, Federal Republic of Germany). Arch Pathol Lab Med 1986; 110:346-7.

Nomenclature of non-neoplastic vulval conditions

CM RIDLEY (London, England). *Br J Derm* 1986;**115**:647–8.

Controlled trial of a new cervical spatula

MR WOLFENDALE, R HOWE-GUEST, M McD USHERWOOD, AND GJ DRAPER (Aylesbury, England). *Br Med J* 1987;**294**:33–5.

Hepatic reactions associated with ketoconazole in the United Kingdom

C LAKE-BAKAAR, PJ SCHEUER, AND S SHERLOCK (Brooklyn, USA). Br Med J 1987;294:419-22.